AWARD NUMBER: W81XWH-13-1-0477 TITLE: MicroRNA in Prostate Cancer Racial Disparities and Aggressiveness PRINCIPAL INVESTIGATOR: Cathryn Bock REPORT DATE: October 2014 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | |---|--|--| | Š´\~âæãÁ2014 | Annual | 30 Sept 2013-29 Sept 2014 | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | MicroRNA in Prostate Cance: | | | | Aggressiveness | | | | | | 5b. GRANT NUMBER | | | | ÙÎFVÙÒËFĞËFË€HÍÍ | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | Cathryn Bock | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | E-Mail: bockc@med.wayne.edu | | | | 7. PERFORMING ORGANIZATION NAME(S | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | WAYNE STATE UNIVERSITY (INC | C) | | | CAROLE BACH | | | | 5700 CASS AVE STE 4900 | | | | DETROIT MI 48202-3692 | | | | | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | U.S. Army Medical Research and M | | | | Fort Detrick, Maryland 21702-5012 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | 12 DISTRIBUTION / AVAIL ARILITY STATE | MENT | <u> </u> | Approved for Public Release; Distribution Unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT Activities during this first year of the project were focused on Tasks 1 and 2 of the statement of work, as planned. Task 1 (months 1-30) is to obtain blood and data for 300 new study subjects. Enrollment opened on March 4, 2014. Between March 4 and September 30, 2014, 44 men were enrolled in the study (Task 1.a), for a total of 553 men towards our goal of 800 men. Of these newly enrolled men, blood was collected on 17 (Task 1.b), for a total of 459 blood samples. Three pre-treatment blood samples were collected (Task 1.c), for a total of 86 towards our goal of 150 pre-treatment samples. Questionnaires were completed by 41 men (Task 1.d), for a total of 529 completed questionnaires. Our enrollment rate among eligible men is ~95%. Related to Task 2, we have actively followed all of the enrolled men in the cohort (from the previously funded study and from the current protocol) who did not have extensive disease at diagnosis for PSA outcomes. Mean follow-up time is currently 35 months. Follow-up of PSA test results through medical records and Caisis database have just been updated, and a linkage with Metropolitan Detroit SEER registry (MDCSS) for vital status is underway. #### 15. SUBJECT TERMS prostate cancer, microRNA, racial disparities, African American, genetic polymorphisms, biochemical recurrence, epidemiology | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | |---------------------------------|-------------|-------------------------------|------------------------|---|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | UU | IJ | 19b. TELEPHONE NUMBER (include area code) | # **Table of Contents** | <u>Pag</u> | <u>e</u> | |---|----------| | 1. Introduction | | | 2. Keywords 6 | | | 3. Overall Project Summary 6 | | | 4. Key Research Accomplishments | | | 5. Conclusion | | | 6. Publications, Abstracts, and Presentations 5 | | | 7. Inventions, Patents and Licenses | | | 8. Reportable Outcomes 6 | | | 9. Other Achievements6 | | | 10. References 6 | | | 11. Appendices 6 | | #### 1. Introduction In the US, African American (AA) men are at 60% higher risk of developing prostate cancer (PCa) than European American (EA) men, and AA men are 2.4 times more likely to die from PCa than EA men.¹ The objective of this study is to identify novel genetic and epigenetic factors that might contribute significantly to racial/ethnic disparity in PCa risk and progression. We will examine the association of inherited polymorphisms in genes in the microRNA (miRNA) biogenesis pathway as well as the association of plasma miRNA levels with prostate cancer aggressiveness and biochemical recurrence (BCR) among 480 AA and 320 EA men with PCa from the Karmanos Cancer Institute (KCI) in Detroit, MI. Little is known about the role of microRNAs (miRNAs) and their biogenesis in prostate cancer (PCa), and less is understood about the possible race-specific role of miRNAs in PCa aggressiveness and outcomes. We hypothesize that polymorphisms in genes in the miRNA biogenesis pathway and plasma miRNA levels are potential prognostic indicators for PCa aggressiveness and/or outcome and that these associations may be linked to race. The specific aims of this project are to 1) determine the associations between polymorphisms in genes within the miRNA biogenesis pathway and (a) PCa aggressiveness and (b) biochemical recurrence in AA and EA men with PCa, 2) determine the associations between plasma levels of PCa-related miRNAs and PCa aggressiveness, and 3) determine the associations between genetic polymorphisms in miRNA biogenesis pathway genes and plasma levels of miRNAs known to regulate genes in prostate cancer pathways. To increase the potential for translating our results into disease management strategies, we will include miRNAs with cell-line evidence of transcriptional regulation by miRNA promoter methylation and evidence of gene-expression regulation within prostate carcinogenic pathways. This project is built on a previously funded study of metabolic syndrome, PCa aggressiveness. and outcomes (CDMRP award W81XWH-09-1-0203, PI: Isaac Powell, MD). We are building on that study's infrastructure to enroll an additional 300 patients recently diagnosed PCa, ~60% of whom are AA and ~35% of whom have aggressive disease. Data and blood samples for Aim 1 will come from both the 500 men from the previously funded study and 300 additional men from this current study, and for Aims 2 and 3 will come from ~150 men from whom we have obtained a blood sample prior to their receiving PCa treatment. Because many miRNAs are regulated by promoter methylation, they are potential targets for treatment with demethylating agents to prevent or slow PCa carcinogenesis:^{2,3} target miRNAs may vary by race. Identifying risk profiles of men who may benefit from such treatment, based on race, inherited genotypes and/or plasma miRNA levels, will provide momentum for developing the field of personalized medicine. #### 2. Keywords prostate cancer, microRNA, racial disparities, African American, genetic polymorphisms, biochemical recurrence, epidemiology #### 3. Overall Project Summary Activities during this first year of the project were focused on Tasks 1 and 2 of the statement of work, as planned. Task 1 (months 1-30) is to obtain blood and data for 300 new study subjects. Enrollment opened on March 4, 2014. Delay in start of enrollment was due to a long wait for WSU IRB approval of our protocol. Between March 4 and September 30, 2014 (end of reporting period), 44 men (26 AA, 18 EA) were enrolled in the study under the current protocol (Task 1.a), for a total of 553 men (towards our goal of 800 men). Of these newly enrolled men, blood was collected on 17 so far (Task 1.b), for a total of 459 blood samples available to date. We expect to be able to obtain blood samples on almost all of the 553 enrolled men. Three pretreatment blood samples were collected (Task 1.c), for a total of 86 towards our goal of 150 pretreatment samples. We are holding off on extracting miRNA from these samples until we are ready to also quantify the miRNA to avoid batch effects and reduce the number of sample freeze-thaw cycles. Questionnaires were completed by 41 men (Task 1.d), for a total of 529 completed questionnaires. Following national trends, the number of prostate cancer patients eligible for the study is declining in the clinic. Our enrollment rate among eligible men is ~95%. As described in Task 2 of our statement of work, we have been actively following all of the enrolled men in the cohort (from the previously funded study and from the current protocol) who did not have extensive disease at diagnosis for PSA outcomes. Mean follow-up time is currently 35 months. Follow-up of PSA test results through medical records and Caisis database have just been updated, and we are preparing a linkage with Metropolitan Detroit SEER registry (MDCSS) for vital status. #### 4. Key research Accomplishments Nothing to report. #### 5. Conclusion At this point, we do not have any conclusions. We plan to continue to enroll men in the study and collect blood, questionnaire, clinical, and outcomes data through month 30. At month 30, we plan to commence genotyping of the 800 men using a custom panel of ~384 SNPs run on the Illumina GoldenGate® genotyping platform (Task 3). SNPs will be selected to cover genes in the microRNA biogenesis pathway. Furthermore, at month 30 we will measure circulating miRNA levels in ~150 men (Task 4). Following these assays, we will analyze the data as outlined in Task 5 of the statement of work for publication in months 30-36. Analyses are as follows: - a. Perform logistic regression analyses of associations between SNPs, haplotypes and PCa aggressiveness and prepare related manuscript - b. Perform Cox proportional hazard analyses of associations between SNPs, haplotypes and PCa recurrence and prepare related manuscript - c. Perform logistic regression analyses of associations between plasma levels of miRNAs and aggressiveness and prepare related manuscript. - d. Perform Analysis of Covariance to associate genetic polymorphism with plasma levels of miRNAs, and prepare related manuscript ### 6. Publications, Abstracts, and Presentations Nothing to report. 7. Inventions, Patents and Licenses Nothing to report. 8. Reportable Outcomes Nothing to report. 9. Other Achievements Nothing to report. - 10. References - 1. Siegel R, Ma J, Zou Z, Jemal A. Cancer statistics, 2014. CA Cancer J Clin. 2014;64: 9-29. - 2. Kong D, Banerjee S, Ahmad A, et al. Epithelial to mesenchymal transition is mechanistically linked with stem cell signatures in prostate cancer cells. PLoS One. 2010;5: e12445. - 3. Kong D, Heath E, Chen W, et al. Epigenetic silencing of miR-34a in human prostate cancer cells and tumor tissue specimens can be reversed by BR-DIM treatment. Am J Transl Res. 2012;4: 14-23. - 11. Appendices Nothing to report.